AD-A269 749 # DREDGING OPERATIONS TECHNICAL SUPPORT PROGRAM MISCELLANEOUS PAPER U-92-3 # TRENDS IN PCB CONTAMINATION IN FISHES FROM WISCONSIN WATERS OF LAKE MICHIGAN, 1978-1986 by Joan U. Clarke Environmental Laboratory DEPARTMENT OF THE ARMY Waterways Experiment Station, Corps of Engineers 3909 Halls Ferry Road, Vicksburg, Mississippi 39180-6199 and Paul L. Whitman, John Dorkin Environmental and Social Analysis Branch DEPARTMENT OF THE ARMY U.S. Army Engineer District, Chicago 111 N. Canal St., Chicago, Illinois 60606-7206 S ELECTE SEP24 1993 August 1992 Final Report Approved For Public Release: Distribution Is Unlimited Prepared for DEPARTMENT OF THE ARMY U.S. Army Corps of Engineers Washington, DC 20314-1000 u.s. Army Engineer District, Chicago 111 N. Canal St., Chicago, Illinois 60606-7206 Centres, and the contraction of the property of the contraction Fig. 1 specific in the control of a second research to second research Congress on the Control of The contents or this exploit are not to see isad collaboration or promotional purposes. Cutation of trade named does not constitute an official engorsement or approval of the use of such commercial products. The D-series of reports includes publications of the Environmental Effects of Dredging Programs Dredging Operations Technical Support Long-Term Effects of Dredging Operations Interagency Field Verification of Methodologies for Evaluating Dredged Material Disposal Alternatives (Field Verification Program) #### REPORT DOCUMENTATION PAGE form Approved OMB No 0704-0188 Public reporting burden for this collection of information is estimated to average. Injuriner response including the time for feviewing instructions, searching existing data source | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE August 1992 | 3. REPORT TYPE AN
Final report | | |--|---|--|---| | 4. TITLE AND SUBTITLE Trends in PCB Contamination of Lake Michigan, 1978-1986 | | sin Waters | S. FUNDING NUMBERS | | Joan U. Clarke, Paul L. White | nan, John Dorkin | *************************************** | | | U.S. Army Engineer Waterwa
Laboratory, 3909 Halls Ferry
U.S. Army Engineer District,
111 N. Canal St., Chicago, IL | lys Experiment Station, I
Road, Vicksburg, MS
Chicago | | 8. PERFORMING ORGANIZATION REPORT NUMBER Miscellaneous Paper D-92-3 | | U.S. Army Corps of Engineer
U.S. Army Engineer District,
111 N. Canal St., Chicago, IL | s, Washington, DC 200
Chicago | | 10. SPONSORING / MONITORING
AGENCY REPORT NUMBER | | 11. SUPPLEMENTARY NOTES Available from National Tech | nical Information Service | ce, 5285 Port Royal R | oad, Springfield, VA 22161. | | Approved for public release; | | • | 12b. DISTRIBUTION CODE | | amined to determine trends in
to assess ambient PCB body be
higher in fishes collected in con-
southern Green Bay compared
species have declined over the
walleye (Stizostedion vitreum | polychlorinated biphen
burdens in 13 selected sp
astal waters compared wi
I with those from northe
e time period, with dram
), and carp (Cyprinus ca | yl (PCB) contamination becies, primarily sport the fishes collected in our Green Bay. Body leatic declines since 19 (1916) from coastal was specifically services. | vaters of Lake Michigan were ex-
on from 1978 through 1986, and
fishes. PCB levels were generally
ffshore waters, and in fishes from
burdens in all regions and most
78 in northern pike (Esox lucius),
ters. By 1986, mean PCB levels
tion level of 2 µg/g wet weight; ex | tioning from contaminated sediments may both be important mechanisms for PCB bioaccumulation in Lake (Continued) | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | |---------------------------------------|--|--|----------------------------| | Bioaccumulation | Percent lipid | Regional trends | 31 | | Fish | Polychlorinated | Sample type | 16. PRICE CODE | | Lake Michigan | biphenyls (PCBs) | Temporal trends | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATE OF THIS PAGE | ON 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | UNCLASSIFIED | UNCLASSIFIED | | | ceptions included channel catfish (Ictalurus punctatus), chinook salmon (Oncorhynchus tshawytscha), coho salmon (O. kisutch), and walleye. PCB concentrations tended to increase with fish weight, length, and percent lipid, although strong correlations were rarely noted. Highest mean PCB concentrations occurred in some top predators and some bottom-feeding species, suggesting that food chain biomagnification and parti- #### 13. (Concluded). Michigan fishes. PCB levels were significantly higher in whole fish samples than in fillets in only 6 of the 13 species considered; lipid content was significantly higher in whole fish than in fillets in 4 of those 6 species. This study and other analyses based on total PCBs can assess degree of contamination, but are limited by their inability to determine presence or quantity of the relatively few potentially toxic PCB congeners. ## **Contents** | Preface | | | . iv | | | | | |---|--------------------|-------------------------|--------------------|--|--|--|--| | 1—Introduction | | | . 1 | | | | | | 2—Materials and Methods | | | . 3 | | | | | | Sample Collection and Analysis. Data Analysis | | | | | | | | | 3—Results and Discussion | | | . 6 | | | | | | Regional/Temporal Trends Species/Temporal Trends Length, Weight, and Percent Lipid Influence of Sample Type Limitations of Total PCB Analyses | Correlat | ions | . 8
. 9
. 12 | | | | | | 4—Conclusions | | | . 14 | | | | | | References | | | . 15 | | | | | | Tables 1-4 | Accesio | n For | | | | | | | | Unanno | TAB 🖰 | | | | | | | | By
Distrib | ution / | | | | | | | | Availability Codes | | | | | | | | | Dist | Avail and/or
Special | | | | | | | | A-1 | | | | | | | DUIC QUALITY INSPECTED 1 ## **Preface** The research on which this paper is based was conducted by the U.S. Army Engineer Waterways Experiment Station (WES), Environmental Laboratory (EL), Vicksburg, MS. Funding was provided by the Dredging Operations Technical Support Program, and by the U.S. Army Engineer District, Chicago, through an Intra-Army Order for Reimbursable Services. Authors of this paper were Ms. Joan U. Clarke of the Aquatic Contaminants Team, Contaminant Mobility and Regulatory Criteria Group (CMRCG), Ecosystem Research and Simulation Division (ERSD), EL; and Messrs. Paul L. Whitman and John Dorkin, Environmental and Social Analysis Branch (ESAB), Planning Division (PD), Chicago District. The study was conducted under the general supervision of Dr. Lloyd H. Saunders, Chief, CMRCG, and Dr. Bobby L. Folsom, Jr., Acting Chief, CMRCG; Ms. Barbara Williams, Chief, ESAB; Mr. Donald L. Robey, Chief, ERSD; and Mr. Phillip Bernstein, Chief, PD. Chief of EL was Dr. John Harrison. Data and/or information on laboratory analysis techniques were provided by the following individuals and agencies: Bruce Baker, Robert Masnado, and Lee Liebenstein, Wisconsin Department of Natural Resources (WDNR); Jack Daulbert, Wisconsin Department of Agriculture Laboratory; and David Degenhardt, Wisconsin State Laboratory of Hygiene. Technical review of this paper was provided by Lee Liebenstein, WDNR; Jan Miller, U.S. Army Engineer Division, North Central; and Victor McFarland and Douglas Clarke, WES. The authors are also grateful to John E. Gannon and Robert Hesselberg, U.S. Fish and Wildlife Service, and D. Michael Whittle, Canada Department of Fisheries and Oceans, for helpful comments on the manuscript. Dr. Robert W. Whalin was Director of WES. COL Leonard G. Hassell, EN, was Commander and Deputy Director. LTC Randall Inouye was Commander and District Engineer of Chicago District. This paper should be cited as follows: Clarke, Joan U., Whitman, Paul L., and Dorkin, John. 1992. Trends in PCB contamination in fishes from Wisconsin waters of Lake Michigan, 1978-1986. Miscellaneous Paper D-92-3. Vicksburg, MS: U.S. Army Engineer Waterways Experiment Station. ## 1 Introduction Polychlorinated biphenyls (PCBs) have been identified as environmental contaminants of concern throughout the Great Lakes, especially near major urban and industrial areas, as well as areas of high particulate deposition far from point sources (Swackhamer and Armstrong 1986). PCBs are persistent organic contaminants known to bioaccumulate in aquatic organisms with potentially toxic consequences (Gruger et al. 1975; Mauck, Mehrle, and Mayer 1978; Spies, Felton, and Dillard 1982; Fries and Lee 1984; Spies et al. 1985; Lee 1988; McFarland and Clarke 1989; Weis and Weis 1989). Human health risks may result from consumption of PCB-contaminated food. A major human food source of PCBs is fish taken from certain areas of the Great Lakes and other bodies of water that have experienced considerable contaminant input from industrial and other sources. PCBs enter and move through the aquatic environment via a variety of pathways,
including water, air, precipitation, sediment, and food. Fine-particle sediments (i.e., clays and silts) on river and lake bottoms, especially those sediments that are rich in organic matter, can be a major source of PCBs to aquatic organisms, as well as a net PCB sink. Sediments near major urban and industrial centers are particularly susceptible to PCB contamination. Federal navigation channels and harbors are often associated with major urban and industrial centers within the Great Lakes region. The U.S. Army Corps of Engineers is responsible for the operation and maintenance of such facilities and must periodically dredge and dispose of bottom sediments that accumulate from upstream soil and bank erosion. Due to the contaminated nature of some of these sediments, dredging and disposal activities have generated concern over the potential for increased bioaccumulation of contaminants by aquatic organisms. Currently, environmental laws and regulations require that contaminated dredged materials be disposed in confined disposal facilities and that the environmental impacts of these activities be fully addressed. To date, many confined disposal facilities have been constructed around the Great Lakes region; most of these are in-lake facilities. As part of the environmental impact assessment process mandated by the National Environmental Policy Act for proposed federal actions (such as dredging and disposal activities), the U.S. Army Corps of Fngineer District, Chicago, began examining PCB bioaccumulation potential from sediment sources. Before bioaccumulation impacts of dredging and disposal activities within the Lake Michigan basin could be fully assessed, an extensive body-burden baseline study was deemed necessary. The baseline data would then later be compared to data collected after dredging and disposal activities at various locations around Lake Michigan, and bioaccumulation impacts could then be determined. Such baseline data for PCBs in fish tissues were already available from existing literature and ongoing state and federal monitoring programs throughout the Lake Michigan basin, beginning in 1970. Therefore, new data were not collected, but rather the existing data were utilized to determine regional and species trends over time for PCB contamination of fishes from Lake Michigan. ## 2 Materials and Methods Existing data were initially gathered from a wide variety of sources including the STORET computerized data system of the U.S. Environmental Protection Agency, several state computerized contaminant databases, and literature (Schacht 1974; Zabik, Olson, and Johnson 1978; Sheffy and Aten 1979; Rohrer, Forney, and Hartig 1982; Schmitt et al. 1983; DeVault and Weishaar 1983, 1984; DeVault 1985; DeVault, Willford, and Hesselberg 1985; De Vault et al. 1988; Hazelton Laboratories America, Inc. 1986; Masnado 1987; Chicago Department of Public Health data in Meunch 1981). Approximately 4,000 samples, collected from locations throughout the Lake Michigan basin between 1970 and 1986, were compiled. Over 20 agencies and laboratories were involved in sample collection and analyses during that time. Unfortunately, not all of the laboratories used the same or even comparable PCB analytical techniques. In many instances, quality control programs had not been implemented until recently, if at all. In addition, contaminant analysis methodologies and technologies changed or improved over the years. Furthermore, a uniform standard Aroclor mixture was not used for PCB quantitation by the various laboratories. All of these factors indicated that there could be a severe comparability and reliability problem with the data contained in this large data set, thereby potentially invalidating any conclusions drawn from statistical analyses of the data set. After a series of discussions with many laboratory personnel, we determined that the PCB analyses of fishes from the Wisconsin waters of Lake Michigan (collected primarily by the Wisconsin Department of Natural Resources (WDNR) and analyzed by the Wisconsin State Laboratory of Hygiene (WSLH)) for the years 1978 to 1986 were the most consistent and reliable, as the WSLH analytical techniques remained virtually unchanged during this time. The results described in this paper are restricted to this portion of the data set, which includes 1,969 samples representing 36 fish species. ## Sample Collection and Analysis The majority of samples from Wisconsin waters of Lake Michigan were collected by WDNR personnel using trap nets, gill nets, and electroshocking, although most samples in 1985 were obtained by the WDNR directly from Lake Michigan anglers. Fishes were measured in the field for total length, wrapped in aluminum foil, and frozen whole at -10 °C for shipment to the laboratory (Masnado 1987). Fish weight was determined either in the field or in the laboratory. The majority of the samples were prepared and analyzed as fillets (skinon) according to the U.S. Food and Drug Administration (FDA) Pesticide Analytical Manual (McMahon 1968). This included removal of the head. tail, fins, scales, viscera, and larger bones from each sample. A few of the larger fishes were prepared in the same way, only with the skin also removed (skin-off fillets). Many of the samples of smaller fish species consisted of two or more fish that were analyzed whole (i.e., the entire fish minus the viscera). In some cases smaller fishes were prepared as edible portions (head, tail, fins, scales, and viscera removed, but not bones or skin). Each sample was ground with a meat grinder, and a 118-ml subsample was used for analysis (Masnado 1987). The frozen fish tissues were thawed and ground with dry ice in a high-speed blender. After sublimation of the dry ice, 10 g of fish tissue was mixed with 60 g of anhydrous Na₂SO₄. This mixture was extracted in a 20-mm ID chromatographic column with 200 ml of dichloromethane at an elution rate of 5 ml per minute. The extract was concentrated to 5 ml under a stream of filtered air or by rotoevaporation. Five millilitres of 1:1 dichloromethane:cyclohexane was added. For lipid determination, a 2-ml aliquot of solvent was put into a pretared aluminum weighing dish and evaporated under a stream of filtered air. The residue was weighed to the nearest 0.1 mg, and lipid concentration was determined using the following equation: percent lipid = (residue + dish weight - tare) x 100/sample weight. Automated gel permeation chromatography was used to separate the PCBs from the lipids in the extract. A 60-g bed of SX-3 Biobeads gel resin was used in a solvent system of 1:1 cyclohexane in dichloromethane and packed into a glass column. The first 140 ml of eluate were discarded and the next 140 ml were retained. This eluate was concentrated to 5 ml under a stream of filtered air, then subjected to silica gel adsorption chromatography to separate the PCBs from most of the chlorinated pesticides. Silica gel columns were prepared by filling with solvent and the 5-ml eluate. The resulting eluate was collected for quantitation by gas chromatography. The peak height method of summing as many peaks as possible from the sample chromatogram by matching them with the corresponding peaks in the appropriate Aroclor PCB standard chromatogram was used for quantitation (Masnado 1987). The resulting PCB concentrations were reported as total PCBs. #### **Data Analysis** The data set was analyzed at the U.S. Army Engineer Waterways Experiment Station using descriptive statistics, correlation analysis, and analysis of variance (ANOVA) followed by Tukey's studentized range test for comparison of means. PCB concentration and lipid content data were transformed (log₁₀ or arcsine-square root) when necessary to meet the ANOVA assumption of homogeneity of variances. For analysis of all species combined, heterogeneity of variances could not be corrected by a transformation, and ranked data were used in the ANOVA. Due to non-normality of the data, correlations between PCB concentration and lipid content, total length, and weight were determined using Spearman's rank-order correlation coefficient. ## 3 Results and Discussion #### Regional/Temporal Trends The Wisconsin data set was divided into four regions (coastal, offshore, northern Green Bay, and southern Green Bay) for examination of regional trends (Figure 1). The coastal region included fishes collected primarily from bays, harbors, river mouths, and near urban areas. The offshore region included fishes collected from locations identified only by Lake Michigan grid numbers. Although some grid numbers encompassed nearshore areas, the locations given did not specify any cities or coastal features. Green Bay was divided into northern and southern sections along the line separating grid numbers 703-704 from grid numbers 803-804. Regional trends were examined for all fish species taken together; sample sizes were generally too small to warrant analysis of regional trends over time for individual species. Mean PCB concentrations in fish tissues exhibited a general declining trend over the period 1978 to 1986 in each of the four regions (Table 1). Exceptionally high mean PCB concentrations occurred in fishes from the coastal region in 1978, due primarily to the influence of highly contaminated samples from the vicinity of Sheboygan Harbor. In subsequent years, mean PCB concentrations in samples from coastal locations (including Sheboygan Harbor) dropped to the same general range as those from the other three regions (Figure 2). During most years, mean PCB concentrations in fishes from the coastal region were higher than those in fishes taken offshore; likewise, mean PCB concentrations in fishes from southern Green Bay were higher than those in fishes from northern Green Bay. By 1986, the latest year for which data were available, mean PCB concentrations in fishes from offshore and from southern Green Bay had declined below the FDA action level of 2 µg/g wet
weight in edible tissues, but remained above the FDA action level in fishes from the coastal region. No samples were obtained from northern Green Bay in 1986, but PCB concentrations in fishes taken from that region in 1985 still averaged slightly over 2 µg/g. Masnado (1987) also found elevated PCB concentrations in several species of salmonids from the Sheboygan River and from Green Bay in 1985, compared with PCB levels in salmonids from the remaining Wisconsin waters of Lake Michigan. Figure 1. Map of study regions in Wisconsin waters of Lake Michigan Figure 2. Regional trends in mean PCB concentrations in fishes from Wisconsin waters of Lake Michigan, 1978-1986 #### **Species/Temporal Trends** Of 36 fish species in the Wisconsin data set, 13 were selected for examination of trends in PCB contamination (Table 2): brook trout (Salvelinus fontinalis), brown trout (Salmo trutta), bullheads (Ictalurus spp.), carp (Cyprinus carpio), channel catfish (Ictalurus punctatus), chinook salmon (Oncorhynchus tshawytscha), coho salmon (Oncorhynchus kisutch), lake trout (Salvelinus namaycush), northern pike (Esox lucius), rainbow trout (Salmo gairdneri), smallmouth bass (Micropterus dolomieui), walleye (Stizostedion vitreum), and yellow perch (Perca flavescens). These 13 were generally the species for which the largest number of samples were available over several years, and included primarily species of importance to the sport fishery. Fishes had relatively high PCB body burdens in 1978, with mean concentrations over 90 µg/g wet weight in northern pike, walleye, and carp (Figure 3). After 1978, body burdens declined, with intermediate peaks in a few cases, to low levels by 1986. Two exceptions were channel catfish and carp, both of which still had moderately high PCB levels in the most recent years for which data were available. In 1986, coho salmon, chinook salmon, walleye, and channel catfish still had mean body burdens exceeding the FDA action level for PCBs. Among the salmonids, coho salmon and rainbow trout exhibited the least amount of PCB contamination over the 9-year time period (Figure 3a); among the other species, yellow perch were least contaminated (Figure 3b). PCB body burdens exceeding 20 µg/g (45 samples in 1978, 9 samples in later years) were found predominantly in carp and various other species from coastal locations, especially near the Sheboygan River. Some high concentrations also occurred in southern Green Bay (six samples), particularly near the Fox River. Only one sample from northern Green Bay (chinook salmon in 1981), and five from offshore (four lake trout in 1978 and one brown trout in 1981) exceeded 20 µg/g total PCBs. ## Length, Weight, and Percent Lipid Correlations PCB tissue concentrations tended to increase with total length, weight, and/or lipid content in each of the 13 fish species except brook trout (Table 3). PCB levels were significantly positively correlated (P < 0.05) with both fish weight and fish length in brown trout, carp, channel catfish, chinook salmon, coho salmon, lake trout, and all 36 species combined. Lipid content and PCB concentrations were significantly correlated in each of the 13 species except brook trout and channel catfish. Most of these significant correlations were fairly weak. PCB concentrations were strongly correlated (r > 0.7) with weight and length only in chinook salmon and lake trout, and with lipid content in lake trout, smallmouth bass, walleye, and yellow perch. Partitioning of hydrophobic compounds such as PCBs into the organic fraction of environmental compartments, including the lipid fraction of organisms, is well established (Jensen et al. 1969; Riley and Wahby 1977; Könemann and van Leeuwen 1980; Geyer et al. 1982; Mackay 1982; McFarland and Clarke 1986; Clarke, McFarland, and Dorkin 1988). Thus, a positive correlation might be expected between PCB concentrations and lipid content of fishes given a fairly uniform contaminant exposure source. Schneider (1982) noted a highly significant correlation (r = 0.99) between lipid content and wet-weight PCB concentrations in cod (livers and fillets) and in some of their prey organisms from the Baltic Sea. Camanzo et al. (1987) also noted a positive correlation between lipid content and PCB concentrations in whole-fish samples, especially carp, taken from Lake Michigan tributaries and embayments in 1983. The relatively weak correlations observed between tissue PCB levels and percent lipid in most of the Lake Michigan fish species in the present study may be indicative of Figure 3. Trends in mean PCB concentrations in 13 fish species from Wisconsin waters of Lake Michigan, 1978-1986 widely varying contaminant concentrations in the sediments, water, and food sources to which these fishes were exposed. Significant correlations between PCB concentrations and fish weight or length may reflect increased bioaccumulation with age, biomagnification from lower trophic levels, or an increase in lipid content with age. Correlations between percent lipid and weight or length were weak to moderate (r < 0.7) in most of the Lake Michigan fishes, and were statistically significant (P < 0.05) only in brook trout, brown trout, carp, coho salmon, lake trout, and rainbow trout. This suggests that positive correlations between PCB concentrations and weight or length are probably not attributable solely to increasing lipid content with age but to other factors as well, such as varying degrees of contaminant exposure and changes in diet with age. For example, lake trout under 2 years old consume invertebrates, whereas older lake trout are primarily piscivorous (Thomann and Connolly 1984). Changes in contaminant body burdens over the lifetime of a fish can be affected by spawning. PCBs can accumulate in the eggs of mature females (Black, Phelps, and Lapan 1988), with subsequent contaminant depuration due to spawning (Guiney et al. 1979). However, the net result could be either a decrease or an increase in the PCB tissue concentrations of the females, depending upon the species, the percent egg weight of body weight, and the concentrations of PCBs in the eggs relative to the remaining tissues (Niimi 1983). Differences in PCB body burdens among fish species could be attributed to trophic level differences either in biomagnification or in exposure to contaminant sources such as organic carbon-rich or fine-grained sediments. Schneider (1982) observed a decrease in lipid-weight PCB concentrations with increasing trophic levels, in agreement with the conclusions of other investigators that accumulation of organochlorines in aquatic organisms will occur primarily from exposure to sediments and particulate matter rather than through biomagnification from food sources (Crump-Wiesner, Feltz, and Yates 1974; Harvey 1974; Sayler and Colwell 1976; Pavlou and Dexter 1979; Osterroht and Smetacek 1980). Likewise, Camanzo et al. (1987) found higher PCB concentrations in bottom-feeding fishes such as carp, than in top predators like northern pike, from Lake Michigan. However, other recent studies emphasize contaminated food as a major source of PCB residues in fish (Connolly and Pedersen 1988; Oliver and Niimi 1988; van der Oost, Heida, and Opperhuizen 1988). Based on the work of Weininger (1978), Thomann and Connolly (1984) modeled the Lake Michigan lake trout food chain and found that more than 99 percent of the PCBs in lake trout resulted from biomagnification rather than from lake water exposure. In the present study, highest overall mean PCB concentrations occurred in carp, northern pike, and walleye, followed by channel catfish, bullheads, lake trout, and smallmouth bass. These species include both bottom feeders (carp, channel catfish, bullheads), which would have maximum exposure to sediments as a source of PCBs, and top predators (northern pike, walleye, smallmouth bass), which would probably accumulate PCBs primarily from ingestion of prey organisms. Thus, although sediments are likely an important source of contaminants particularly to bottom-feeding species, the role of biomagnification may be considerable for many species. ## Influence of Sample Type Mean PCB concentrations were compared among the four types of samples included in this study (whole fish, fillets, skin-off fillets, and edible portion). For all 36 species combined, PCB concentrations (ranked data) were significantly higher in whole-fish samples than in fillets and edible portions but not skin-off fillets (ANOVA F = 25.68, P < 0.0001, n = 1908). Among the individual species, PCB concentrations were significantly higher in whole fish than in one or more types of fillet from coho salmon, northern pike, rainbow trout, smallmouth bass, walleye, and yellow perch. In the other seven species, PCB concentrations did not differ significantly among sample types. However, widely differing sample sizes and variances among the sample types reduce the power of such statistical comparisons. Mean PCB concentrations and percent lipid for the different sample types are given in Table 4. The higher PCB concentrations in whole fish were most likely reflective of the higher lipid content in whole-fish preparations than in fillets. In chinook salmon, northern pike, smallmouth bass, walleye, yellow perch, and all species combined, percent lipid was significantly higher in whole-fish samples than in any type of fillet. Nevertheless, the whole-fish samples (and also edible portions) were generally prepared from smaller individuals than were the fillets and skin-off fillets. We observed in the previous section that PCB concentrations tended to increase with fish size in nearly all species; thus the influence of fish size would tend to confound the influence of lipid content on PCB concentration differences among the sample types. An additional factor that influenced differences in PCB concentrations (but not lipid content) among sample types in northern pike and walleye was the presence of several
extremely contaminated samples of these two species, taken in 1978 from Sheboygan River. These highly contaminated samples were analyzed as whole fish. #### **Limitations of Total PCB Analyses** PCB concentrations in the samples used in this study were quantitated as total PCBs based on Aroclor standards. Such quantitations, while providing a measure of contamination, give no information as to the presence or proportions of the relatively few potentially toxic congeners among the 209 theoretically possible PCB congeners (Bunyan and Page 1978). Moreover, due to degradation and differential affinities of congeners for various environmental compartments, PCBs in environmental samples seldom correspond well to Aroclor standards (Duinker and Hillebrand 1983; Duinker, Hillebrand, and Boon 1983; Bush et al. 1985; McFarland, Clarke, and Gibson 1986). Thirty-six PCB congeners of greatest concern due to frequent environmental occurrence, abundance in environmental samples, and/or potential for toxicity are identified in McFarland and Clarke (1989) and Clarke, McFarland, and Pierce (1989). A number of recent investigations have quantitated specific PCB congeners in Great Lakes fishes. Hesselberg and Seelve (1982) analyzed 29 PCB congeners in lake trout and walleye collected from the Great Lakes in 1977, but did not report concentrations. Cleland, Oliver, and Sonstegard (1988) measured 46 congeners in coho salmon from Lakes Michigan and Ontario in 1982. They found individual congener concentrations up to 0.26 µg/g, and total PCB concentrations of 0.7 µg/g in Lake Michigan fishes and 2.3 µg/g in Lake Ontario fishes. Huckins et al. (1988) detected some of the more toxic PCB congeners in several fish species from Waukegan Harbor, Lake Michigan, at concentrations up to 0.48 µg/g. Maack and Sonzogni (1988) analyzed 95 congeners in eight species of fishes from Wisconsin waters, including Lake Michigan, collected in 1986-87, but did not report individual congener concentrations. Total PCB concentrations ranged from 0.07 to 7.0 µg/g. Swackhamer and Hites (1988) reported lipid-weight concentrations up to 1.6 µg/g for 19 PCB congeners in lake trout and whitefish (Coregonus culpeaformis neohantoniensus) collected from an inland lake on Isle Royale, an island in Lake Superior (collection date unspecified). Niimi and Oliver (1989a) measured eight toxic PCB congeners in four species of Lake Ontario salmonids at concentrations up to 0.4 µg/g. They concluded that these levels were potentially 5 to 10 times more toxic to mammals consuming the fishes than the much lower levels of highly toxic dioxins or furans found in the same fishes. In a second paper (Niimi and Oliver 1989b), they reported concentrations of 92 PCB congeners in these same fishes. Individual congener concentrations ranged from undetected to 1.08 µg/g, with total PCB concentrations up to 10 µg/g. Although all 209 PCB congeners have been synthesized and can be quantitated in environmental samples (Mullin et al. 1984; Safe, Safe, and Mullin 1985), such analyses are costly and technically difficult. Even analyses of a limited number of specific congeners are not routinely performed when assessing PCB content of environmental samples, and the interpretation of such data is complex. While regulatory evaluations of PCB-contaminated sediments for dredging and disposal activities may remain controversial in their ability to determine potential toxic consequences to aquatic biota, specific-congener analyses could assist in providing more accurate assessments, particularly as specific-congener data are accumulated and interpreted. ## 4 Conclusions PCB concentration data from fishes collected in the Wisconsin waters of Lake Michigan clearly indicate declining PCB levels during recent years, particularly from the high concentrations observed in the late 1970s and early 1980s. By 1985-86, mean PCB concentrations in fishes from offshore waters of Wisconsin and from southern Green Bay had declined below the FDA action level of 2 µg/g, whereas mean concentrations in fishes from coastal waters and northern Green Bay remained in the 2- to 5-µg/g range. Among the 13 species considered in this study, brook trout, bullheads, lake trout, northern pike, rainbow trout, smallmouth bass, and yellow perch averaged less than 2 µg/g PCBs by 1986. Mean PCB concentrations in brown trout, channel catfish, chinook salmon, coho salmon, and walleye were still in the 2- to 5-µg/g range during the most recent year for which data were available (1985 or 1986). Carp, which were last sampled in 1984, had even higher mean PCB concentrations (11 μ g/g). Other investigators (Baumann and Whittle 1988) have documented declining concentrations of organic contaminants, including PCBs, in Great Lakes biota from the late 1970s through the early 1980s, followed by fluctuating lower levels in more recent years. Although fish body burdens of PCBs may continue to decline due to ongoing reductions in contaminant input to the Great Lakes, health hazards to biota may remain. Human health consequences from consumption of Lake Michigan fishes have been documented (Swain 1988), but the extent of the hazard remains uncertain. The Great Lakes states have attempted to minimize human exposure by issuing fish consumption advisories, but these advisories were developed using a variety of methods and trigger levels, and are inconsistent from state to state (Foran and VanderPloeg 1989). Clark, Fink, and DeVault (1987) discussed shortcomings of basing fish consumption advisories on FDA contaminant action levels, and recommended a cancer-risk assessment approach instead. For PCBs, the problem is compounded because quantitations as total PCBs (or as Aroclor equivalents) cannot identify the presence or concentrations of the relatively few potentially toxic PCB congeners. ## References - Baumann, P. C., and Whittle, D. M. 1988. The status of selected organics in the Laurentian Great Lakes: An overview of DDT, PCBs, dioxins, furans, and aromatic hydrocarbons. *Aquat. Toxicol.* 11:241-257. - Black, D. E., Phelps, D. K., and Lapan, R. L. 1988. The effect of inherited contamination on egg and larval winter flounder, *Pseudopleuronectes americanus. Mar. Environ. Res.* 25:45-62. - Bunyan, P. J., and Page, J. M. J. 1978. Polychlorinated biphenyls, the effect of structure on the induction of quail hepatic microsomal enzymes. *Toxicol. Appl. Pharmacol.* 45:507-518. - Bush, B., Simpson, K. W., Shane, L., and Koblinz, R. R. 1985. PCB congener analysis of water and caddisfly larvae (Insecta: Trichoptera) in the upper Hudson River by glass capillary chromatography. *Bull. Environ. Contam. Toxicol.* 34:96-105. - Camanzo, J., Rice, C. P., Jude, D. J., and Rossmann, R. 1987. Organic priority pollutants in nearshore fish from 14 Lake Michigan tributaries and embayments, 1983. J. Great Lakes Res. 13:296-309. - Clark, J. M., Fink, L., and DeVault, D. 1987. A new approach for the establishment of fish consumption advisories. J. Great Lakes Res. 13:367-374. - Clarke, J. U., McFarland, V. A., and Dorkin, J. 1988. Evaluating bioavailability of neutral organic chemicals in sediments—a confined disposal facility case study. In *Water Quality '88 Seminar Proceedings* 251-268. Washington, DC: USACE Committee on Water Quality. - Clarke, J. U., McFarland, V. A., and Pierce, B. D. 1989. Preliminary recommendations for a congener-specific PCB analysis in regulatory evaluation of dredged material. Miscellaneous Paper D-89-2. Vicksburg, MS: U.S. Army Engineer Waterways Experiment Station. - Cleland, G. B., Oliver, B. G., and Sonstegard, R. A. 1988. Dietary exposure of rainbow trout (Salmo gairdneri) to Great Lakes coho salmon (Oncorhynchus kisutch Walbaum). Bioaccumulation of halogenated aromatic hydrocarbons and host resistance studies. Aquat. Toxicol. 13:281-290. - Connolly, J. P., and Pedersen, C. J. 1988. A thermodynamic-based evaluation of organic chemical accumulation in aquatic organisms. *Environ. Sci. Technol.* 22:99-103. - Crump-Wiesner, H. J., Feltz, H. R., and Yates, M. L. 1974. A study of the distribution of polychlorinated biphenyls in the aquatic environment. *Pest. Monit. J.* 8:157-161. - DeVault, D. 1985. Contaminants in fish from Great Lakes harbors and tributary mouths. Arch. Environ. Contam. Toxicol. 14:587-594. - De Vault, D., and Weishaar, J. 1983. Contaminant analysis of 1981 fall run coho salmon (Oncorhynchus kisutch). U.S. Environmental Protection Agency, Report number 905/3-83-001. Chicago, IL: Great Lakes National Program Office. - . 1984. Contaminant analysis of 1982 fall run coho salmon (Oncorhynchus kisutch). U.S. Environmental Protection Agency, Report number 905/3-84-004. Chicago, IL: Great Lakes National Program Office. - De Vault, D., Willford, W., and Hesselberg, R. 1985. Contaminant trends in lake trout (Salvelinus namaycush) of the upper Great Lakes. Report number 905/3-85-001. Chicago, IL: U.S. Environmental Protection Agency. - De Vault, D., Clark, J., Lahvis, G., and Weishaar, J. 1988. Contaminant analysis and trends of fall run coho salmon. J. Great Lakes Res. 14:23-33. - Duinker, J. C., and Hillebrand, M. T. J. 1983. Composition of PCB mixtures in biotic and abiotic marine compartments (Dutch Wadden Sea). Bull. Environ. Contam. Toxicol. 31:25-32. - Duinker, J. C., Hillebrand, M. T. J., and Boon, J. P. 1983. Organochlorines in benthic invertebrates and sediments from the Dutch Wadden Sea; Identification of individual PCB components. *Neth. J. Sea Res.* 17:19-38. - Foran, J. A., and VanderPloeg, D. 1989. Consumption advisories for sport fish in the Great Lakes Basin: Jurisdictional inconsistencies. J. Great Lakes Res. 15:476-485. - Fries, C. R., and Lee, R. F. 1984. Pollutant effects on the mixed function oxygenase (MFO) and reproductive systems of the marine polychaete *Nereis virens. Mar. Biol.* 79:187-193. - Geyer, H., Sheehan, P., Kotzias, D., and Korte, F. 1982. Prediction of ecological behavior of chemicals: Relationship
between physico-chemical properties and bioaccumulation of organic chemicals in the mussel Mytilus edulis. Chemosphere 11:1121-1134. - Gruger, E. H., Jr., Karrick, N. L., Davidson, A. I., and Hruby, T. 1975. Accumulation of 3,4,3',4'-tetrachlorobiphenyl and 2,4,5,2',4',5'-hexachlorobiphenyl in juvenile coho salmon. *Environ. Sci. Technol.* 9:121-127. - Guiney, P. D., Melancon, M. J., Jr., Lech, J. J., and Peterson, R. E. 1979. Effects of egg and sperm maturation and spawning on the distribution and elimination of a polychlorinated biphenyl in rainbow trout (Salmo gairdneri). Toxicol. Appl. Pharmacol. 47:261-272. - Harvey, G. R. 1974. DDT and PCB in the Atlantic. Oceanus 18:19-23. - Hazelton Laboratories America, Inc. 1986. Final Report. Analysis of specially prepared Lake Michigan chinook salmon fillets for organochlorine and PCB residues. Prepared for Salmon Unlimited. Chicago, IL. - Hesselberg, R. J., and Seelye, J. G. 1982. Identification of organic compounds in Great Lakes fishes by gas chromatography/mass spectrometry: 1977. U.S. Fish and Wildlife Service, Administrative Report number 82-1. Ann Arbor, MI: Great Lakes Fishery Laboratory. - Huckins, J. N., Schwartz, T. R., Petty, J. D., and Smith, L. M. 1988. Determination, fate, and potential significance of PCBs in fish and sediment samples with emphasis on selected AHH-inducing congeners. Chemosphere 17:1995-2016. - Jensen, S., Johnels, A. G., Olsson, M., and Otterlind, G. 1969. DDT and PCB in marine animals from Swedish waters. *Nature* 224:227-250. - Könemann, H., and van Leeuwen, K. 1980. Toxicokinetics in fish: Accumulation and elimination of six chlorobenzenes by guppies. *Chemosphere* 9:3-19. - Lee, R. F. 1988. Possible linkages between mixed-function oxygenase systems, steroid metabolism, reproduction, molting, and pollution in aquatic animals. In *Toxic contaminants and ecosystem health; A Great Lakes focus*. Evans, M. S., ed., 201-213. New York: John Wiley and Sons. - Maack, L., and Sonzogni, W. C. 1988. Analysis of polychlorobiphenyl congeners in Wisconsin fish. Arch. Environ. Contam. Toxicol. 17:711-719. - Mackay, D. 1982. Correlation of bioconcentration factors. *Environ. Sci. Technol.* 16:274-278. - Masnado, R. 1987. Polychlorinated biphenyl concentrations of eight salmonid species from the Wisconsin waters of Lake Michigan: 1985. Fish Management Report 132. Madison, WI: Bureau of Fish Management, Wisconsin Department of Natural Resources. - Mauck, W. L., Mehrle, P. M., and Mayer, F. L. 1978. Effects of the polychlorinated biphenyl Aroclor 1254 on growth, survival, and bone development in brook trout (Salvelinus fontinalis). J. Fish. Res. Board Can. 35:1084-1088. - McFarland, V. A., and Clarke, J. U. 1986. Testing bioavailability of polychlorinated biphenyls from sediments using a two-level approach. In *Proceedings, USACE committee on water quality, sixth seminar* 220-229. Davis, CA: The Hydrologic Engineering Center. - McFarland, V. A., and Clarke, J. U. 1989. Environmental occurrence, abundance, and potential toxicity of polychlorinated biphenyl congeners: Considerations for a congener-specific analysis. *Environ. Health Perspec.* 81:225-239. - McFarland, V. A., Clarke, J. U., and Gibson, A. B. 1986. Changing concepts and improved methods for evaluating the importance of PCBs as dredged sediment contaminants. Miscellaneous Paper D-86-5. Vicksburg, MS: U.S. Army Engineer Waterways Experiment Station. - McMahon, B. M. 1968. Pesticide analytical manual, second edition. Vols I and II. Washington, DC: Department of Public Health and Human Services, Food and Drug Administration. - Meunch, B. 1981. Fish contaminant monitoring for Illinois' portion of Lake Michigan 1973-1981. Springfield, IL: Illinois Dept. of Conservation. - Mullin, M. D., Pochine, C. M., McCrindle, S., Romkes, M., Safe, S. H., and Safe, L. M. 1984. High-resolution PCB analysis: Synthesis and chromatographic properties of all 209 PCB congeners. *Environ. Sci. Technol.* 18:468-476. - Niimi, A. J. 1983. Biological and toxicological effects of environmental contaminants in fish and their eggs. Can. J. Fish. Aquat. Sci. 40:306-312. - Niimi, A. J., and Oliver, B. G. 1989a. Assessment of relative toxicity of chlorinated dibenzo-p-dioxins, dibenzofurans, and biphenyls in Lake Ontario salmonids to manimalian systems using toxic equivalent factors (TEF). Chemosphere 18:1413-1423. - . 1989b. Distribution of polychlorinated biphenyl congeners and other halocarbons in whole fish and muscle among Lake Ontario salmonids. *Environ. Sci. Technol.* 23:83-88. - ______. 1988. Trophodynamic analysis of polychlorinated biphenyl congeners and other chlorinated hydrocarbons in the Lake Ontario ecosystem. *Environ. Sci. Technol.* 22:388-397. - Osterroht, C., and Smetacek, V. 1980. Vertical transport of chlorinated hydrocarbons by sedimentation of particulate matter in Kiel Bight. *Mar. Ecol. Prog. Ser.* 2:27-31. - Pavlou, S. P., and Dexter, R. N. 1979. Distribution of polychlorinated biphenyls (PCB) in estuarine ecosystems. Testing the concept of equilibrium partitioning in the marine environment. *Environ. Sci. Technol.* 13:65-71. - Riley, J. P., and Wahby, S. 1977. Concentrations of PCBs, dieldrin, and DDT residues in marine animals from Liverpool Bay. *Mar. Poll. Bull.* 8:9-11. - Rohrer, T., Forney, J., and Hartig, J. 1982. Organochlorine and heavy metal residues in standard fillets of coho and chinook salmon of the Great Lakes 1980. J. Great Lakes Res. 8:623-634. - Safe, S., Safe, L., and Mullin, M. 1985. Polychlorinated biphenyls: Congener-specific analysis of a commercial mixture and a human milk extract. J. Agric. Food Chem. 33:24-29. - Sayler, G. S., and Colwell, R. R. 1976. Partitioning of mercury and polychlorinated biphenyl by oil, water, and suspended sediment. *Environ. Sci. Technol.* 10:1142-1145. - Schacht, R. 1974. Pesticides in the Illinois waters of Lake Michigan. Report number 660/3-74-002, Washington, DC: U.S. Environmental Protection Agency. - Schmitt, C., Ribick, M., Ludke, J., and May, T. 1983. National pesticide monitoring program: organochlorine residues in freshwater fish, 1976-79. Research Publication 152. U.S. Fish and Wildlife Service. - Schneider, R. 1982. Polychlorinated biphenyls (PCBs) in cod tissues from the western Baltic: Significance of equilibrium partitioning and lipid composition in the bioaccumulation of lipophilic pollutants in gill-breathing animals. *Ber. dt. wiss. Kommn. Meeresforsch.* 29:69-79. - Sheffy, T., and Aten, T. 1979. 1979 annual summary of PCB levels in Wisconsin fish. Madison, WI: Bureau of Water Quality, Wisconsin Department of Natural Resources. - Spies, R. B., Felton, J. S., and Dillard, L. 1982. Hepatic mixed-function oxidases in California flatfishes are increased in contaminated environments and by oil and PCB ingestion. *Mar. Biol.* 70:117-127. - Spies, R. B., Rice, D. W., Jr., Montagna, P. A., and Ireland, R. R. 1985. Reproductive success, xenobiotic contaminants and hepatic mixed-function oxidase (MFO) Activity in *Platichthys stellatus* populations from San Francisco Bay. *Mar. Environ. Res.* 17:117-121. - Swackhamer, D. L., and Armstrong, D. E. 1986. Estimation of the atmospheric and non-atmospheric contributions and losses of PCBs to Lake Michigan based on sediment records of remote lakes. *Environ. Sci. Technol.* 20:879-883. - Swackhamer, D. L., and Hites, R. A. 1988. Occurrence and bioaccumulation of organochlorine compounds in fishes from Siskiwit Lake, Isle Royale, Lake Superior. *Environ. Sci. Technol.* 22:543-548. - Swain, W. R. 1988. Human health consequences of consumption of fish contaminated with organochlorine compounds. *Aquat. Toxicol.* 11:357-377. - Thomann, R. V., and Connolly, J. P. 1984. Model of PCB in the Lake Michigan lake trout food chain. *Environ. Sci. Technol.* 18:65-71. - van der Oost, R., Heida, H., and Opperhuizen, A. 1988. Polychlorinated biphenyl congeners in sediments, plankton, molluscs, crustaceans, and eel in a freshwater lake: Implications of using reference chemicals and indicator organisms in bioaccumulation studies. Arch. Environ. Contam. Toxicol. 17:721-729. - Weininger, D. 1978 Accumulation of PCBs by lake trout in Lake Michigan. Ph.D. diss., University of Wisconsin, Madison, WI. - Weis, J. S., and Weis, P. 1989. Effects of environmental pollutants on early fish development. *Rev. Aquat. Sci.* 1:45-73. - Zabik, M., Olson, B., and Johnson, T. 1978. Dieldrin, DDT, PCBs, and mercury levels in fresh water mullet from the upper Great Lakes, 1975-76. *Pest. Monitor. J.* 12:36-39. Table 1 Mean Annual Total PCB Concentrations ($\mu g/g$ Wet Weight) in Samples of 36 Fish Species Collected from Coastal and Offshore Wisconsin Waters of Lake Michigan, and from Southern and Northern Green Bay | Region | | Year | | | | | | | | | | |-----------------------|--------------------------------|-----------------------------|----------------------|-----------------------------|----------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------|--|--| | | 1978 | 1979 | 1980 | 1981 | 1982 | 1963 | 1984 | 1985 | 1986 | | | | Coastal | 71.24 ¹ (12.55) 105 | 5.25
(1.29)
<i>29</i> | 3.95
(0.49)
77 | 4.06
(1.04)
<i>52</i> | 4.84
(0.53)
79 | 2.43
(0.24)
64 | 2.63
(0.46)
100 | 1.73
(0.12)
200 | 2 25
(0.17)
68 | | | | Offshore | 5.13
(0.87)
<i>61</i> | 3.52
(1.33)
<i>6</i> | | 3.97
(1.43)
<i>23</i> | 2.38
(0.63)
12 | 3.77
(0.59)
<i>33</i> | 1.27
(0.12)
151 | 2.04
(0.11)
421 | 0.89
(0.09)
<i>27</i> | | | | Southern
Green Bay | 8.37
(1.24)
<i>26</i> | 5.57
(1.46)
11 | 7.24
(1.30)
15 | 5,75
(0,77)
<i>36</i> | 3.32
(0.65)
15 | 5.03
(1.62)
<i>23</i> | 3.12
(0.47)
<i>52</i> | 2.15
(0.19)
<i>68</i> | 1.53
(0.20)
25 | | | | Northern
Green Bay | 1.74
(0.29)
14 | | | 8.06
(3.82)
9 |
3.22
(0.95)
5 | 2.31
(0.86)
10 | 2.64
(0.39)
10 | 2.06
(0.09)
143 | | | | ¹ Each annual mean followed by standard error in parentheses followed by sample size in italics. Table 2 Mean Annual PCB Concentrations ($\mu g/g$ Wet Weight) in 13 Selected Fish Species and in All 36 Fish Species Combined from Wisconsin Waters of Lake Michigan, 1978-1986 | Species | Year | | | | | | | | | | | |-------------------------|-----------------------------------|----------------------|-----------------------------|-----------------------------|-----------------------------|----------------------------|-----------------------------|-------------------------------|-----------------------------|--|--| | | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | | | | Brook trout | 12.53 ¹
(2.39)
6 | 8.30
1 | 2.42
(0.30)
<i>6</i> | 1.02
(1.08)
2 | 1.64
(1.06)
4 | | 0.73
(0.10)
<i>21</i> | 1.28
(0.13)
<i>52</i> | | | | | Brown trout | 8.90
(1.79)
4 | | 5.06
(1.01)
7 | 8.35
(5.16)
<i>6</i> | 4.49
(0.82)
<i>9</i> | 2.55
0.61
6 | 2.79
(0.23)
<i>36</i> | 2.27
(0.09)
188 | | | | | Bullhead spp. | 14.75
(7.47)
6 | 1.95
(0.45)
5 | 1.11
(0.29)
2 | 1.08
(0.13)
2 | | 0.96
(0.30)
6 | 1.08
(0.30)
4 | | | | | | Carp | 97.57
(∠5.44)
47 | 11.57
(3.57)
8 | 11.51
(2.27)
11 | 9.62
(2.21)
<i>24</i> | 4.50
(0.86)
<i>9</i> | 8.95
(2.78)
12 | 10.98
(2.64)
12 | | | | | | Channel catfish | | 2.37
(1.84)
2 | | | | 3.55
(0.35)
2 | 13.73
(3.24)
<i>3</i> | 7.97
(4.02)
3 | 4.06
(0.64)
7 | | | | Chinook
salmon | 10.03
(0.62)
17 | 7.20
1 | 4.51
(0.31)
20 | 3.96
(0.75)
<i>50</i> | 4.60
(0.41)
41 | 2.05
(0.17)
33 | 2.18
(0.17)
41 | 1.26
(0.07)
<i>209</i> | 2.27
(0.15)
40 | | | | Coho salmon | 6.70
(0.87)
5 | 3.58
(1.06)
5 | 1.73
(0.23)
10 | 1.71
(0.33)
7 | 1.94
(0.36)
<i>20</i> | 1.51
(0.42)
4 | 0.66
(0.10)
<i>29</i> | 0.89
(0.07)
<i>69</i> | 2.22
(0.39)
14 | | | | Lake trout | 6.61
(1.45)
34 | | 2.58
(0.51)
7 | 4.93
(2.84)
3 | 13.02
(2.22)
10 | 5.77
(0.65)
24 | 2.27
(0.35)
46 | 3.72
(0.26)
148 | 1.62
(0.30)
5 | | | | Northern pike | 91.18
(34.04)
5 | 4.20
(1.01)
4 | 2.03
(0.30)
3 | 2.22
(0.35)
6 | 1.22
(0.34)
4 | | 1.85
(0.93)
7 | 0.95
(0.05)
2 | 0.71
(0.19)
5 | | | | Rainbow trout | 4.40
(1.13)
7 | 1.55
(0.15)
2 | 1.27
(0.27)
<i>9</i> | 1.97
(0.15)
3 | 2.45
(1.30)
6 | | 1.44
(0.41)
21 | 1.50
(0.20)
<i>66</i> | 1.56
(0.21)
<i>16</i> | | | | Smallmouth bass | 5.70
(3.10)
2 | 10.45
(8.05)
2 | 6.05
(1.05)
2 | 7.50
1 | 2.50
1 | | 0.86
(0.52)
3 | 0.30 | 0.76
(0.15)
<i>5</i> | | | | Walleye | 133.00
(108.00)
2 | | 7.72
(1.31)
<i>6</i> | 3.63
(0.64)
10 | 3.71
<i>1</i> | 1.26
(0.43)
<i>9</i> | 2.28
(1.22)
3 | | 2.64
(1.10)
3 | | | | Yellow perch | 5.60
1 | 3.60
1 | 1.26
(0.35)
2 | 1.20
(0.20)
2 | | 1.14
(0.26)
10 | 0.38
(0.06)
15 | 0.21
(0.01)
3 | 0.20
(0.00)
2 | | | | All 36 species combined | 39.01
(6.79)
206 | 5.10
(0.90)
46 | 4.48
(0.48)
<i>92</i> | 4.85
(0.64)
120 | 4.30
(0.40)
111 | 3.23
(0.36)
129 | 2.05
(0.18)
313 | 1.98
(0.07)
<i>8.32</i> | 1.80
(0.12)
120 | | | ¹ Each annual mean followed by standard error in parentheses followed by sample size in italics. Table 3 Mean Weight, Length, and Percent Lipid of 13 Selected Fish Species and All 36 Fish Species Combined from Wisconsin Wate 3 of Lake Michigan, 1978-1986; and Correlations of These Parameters with Tissue PCB Concentrations | Species | | | 1 | Correlation with (PCB) | | | | | |-------------------------|-----------------------|-------------------------------|-----------------------|-------------------------|------------------------|-------------------------|--|--| | | Weight, kg | Length, cm | Lipid
Content, % | Weight | Length | % Lipid | | | | Brook trout | 0.54 ¹ | 33.91 ¹ | 4.71 ¹ | 0.08 ² | 0.11 ² | 0.09 ² | | | | | (0.03) | (0.66) | (0.25) | 0.4608 | 0.3025 | 0.3698 | | | | | <i>85</i> | <i>92</i> | 92 | <i>85</i> | <i>92</i> | 92 | | | | Brown trout | 2.16 | 50.11 | 10.93 | 0.31 ° | 0.32 ° | 0.16 * | | | | | (0.08) | (0.69) | (0.32) | 0.0001 | 0.0001 | 0.0128 | | | | | <i>252</i> | <i>256</i> | <i>25</i> 6 | <i>252</i> | <i>256</i> | <i>256</i> | | | | Bullhead spp. | 0.32 | 21.56 | 2.36 | 0.03 | -0.11 | 0.49 ° | | | | | (0.13) | (0.63) | (0.34) | 0.9067 | 0.6112 | 0.0137 | | | | | <i>16</i> | <i>25</i> | <i>25</i> | <i>16</i> | <i>25</i> | <i>25</i> | | | | Carp | 2.93 | 55.87 | 12.08 | 0.39 ° | 0.29 ° | 0.28 * | | | | | (0.23) | (1.04) | (0.59) | 0.0007 | 0.0013 | 0.0018 | | | | | 72 | <i>123</i> | <i>123</i> | <i>72</i> | 123 | 123 | | | | Channel catfish | 1.56 | 49.98 | 8.93 | 0.58 ° | 0.59 | 0.16 | | | | | (0.28) | (2.83) | (1.09) | 0.0187 | 0.0118 | 0.5348 | | | | | 16 | 17 | 17 | 16 | 17 | 17 | | | | Chinook
salmon | 4.38
(0.14)
434 | 72.21
(0.89)
452 | 3.77
(0.15)
452 | 0.77 °
0.0001
434 | 0.74 *
0.001
452 | 0.26 °
0.0001
452 | | | | Coho salmon | 2.13 | 53.64 | 3.89 | 0.31 * | 0.21 * | 0.32 * | | | | | (0.11) | (1.19) | (0.17) | 0.0001 | 0.0074 | 0.0001 | | | | | <i>153</i> | <i>163</i> | 163 | 153 | 163 | 163 | | | | Lake trout | 2.64 | 60.80 | 13.33 | 0.92 * | 0.85 ° | 0.75 * | | | | | (0.11) | (1.01) | (0.37) | 0.0001 | 0.0001 | 0.0001 | | | | | 243 | <i>277</i> | 277 | 243 | 277 | 277 | | | | Northern pike | 2.20 | 63.95 | 1.98 | -0.05 | -0.16 | 0.62 * | | | | | (0.24) | (2.26) | (0.23) | 0.7840 | 0.3446 | 0.0001 | | | | | <i>28</i> | <i>36</i> | <i>36</i> | <i>28</i> | <i>36</i> | <i>36</i> | | | | Rainbow trout | 1.84 | 49.45 | 6.80 | -0.03 | -0.01 | 0.20 * | | | | | (0.13) | (1.33) | (0.32) | 0.7317 | 0.9015 | 0.0210 | | | | | 121 | 130 | 1 <i>30</i> | 121 | <i>130</i> | 130 | | | | Smallmouth bass | 0.49 | 30.45 | 3.05 | 0.18 | 0.22 | 0.90 * | | | | | (0.09) | (1.18) | (0.60) | 0.5380 | 0.4037 | 0.0001 | | | | | 14 | <i>17</i> | 17 | 14 | 17 | 17 | | | | Walleye | 1.37 | 47.13 | 5.84 | 0.33 | 0.16 | 0.75 ° | | | | | (0.16) | (1.77) | (0.63) | 0.0654 | 0.3645 | 0.0001 | | | | | <i>32</i> | 33 | <i>34</i> | <i>32</i> | <i>33</i> | 34 | | | | Yellow perch | 0.19 | 23.06 | 2.04 | 0.10 | -0.26 | 0.82 * | | | | | (0.02) | (0.74) | (0.34) | 0.5845 | 0.1231 | 0.0001 | | | | | <i>34</i> | <i>36</i> | <i>35</i> | 34 | <i>36</i> | <i>35</i> | | | | All 36 species combined | 2.42 | 52.91 | 7.66 | 0.51 * | 0.38 * | 0.41 ° | | | | | (0.05) | (0.48) | (0.14) | 0.0001 | 0.0001 | 0.0001 | | | | | 1733 | 1967 | 1968 | 1733 | 1967 | 1968 | | | ¹ Each annual mean followed by standard error in parentheses followed by sample size in italics. ² Correlation coefficient (Spearman's rank order) followed by probability P under H₀: $\rho = 0$ followed by sample size in italics; * indicates significant correlations (P < 0.05). Table 4 Mean PCB Concentrations (μg/g Wet Weight) and Percent Lipid in Different Sample Types of Fishes from Wisconsin Waters of Lake Michigan, 1978-1986 | Species | Who | le Fish | Edible Portion | | Fillet | | Skin-Off Fillet | | |-------------------------|-------------------------------|------------------------------|-----------------------------|----------------------|------------------------------|-------------------------------|-----------------------------|----------------------------| | | PCB | % Lipid | PCB | % Lipid | РСВ | % Lipid | PCB | % Lipid | | Brook trout | 1.70 ¹ | 7.00 | 0.49
(0.29) | 3.80
(1.20)
2 | 2.08
(0.36)
<i>89</i> | 4.71
(0.26)
89 | | | | Brown trout | 3.77
(0.61)
3 | 14.17
(0.44)
3 | 3.65
(0.15)
2 | 3.95
(1.35)
2 | 2.73
(0.17)
251 | 10.95
(0.32)
<i>251</i> | | | | Bullhead spp. | 10.92
(6.00)
8 | 2.55
(0.55)
8 | | | 2.75
(0.35)
2 | 2.30
(0.60)
2 | 1.01
(0.21)
10 | 1.26
(0.20 | | Carp | 39.93
(11.48)
<i>60</i> | 11.33
(0.77)
<i>60</i> | | | 60.19
(23.35)
46 | 13.39
(1.15)
46 | | | | Channel catfish | 6.80
1 | 15.00
1 | | | | | 6.70
(1.48)
14 | 9.37
(1.08
14 | | Chinook
salmon | 4.02
(0.81)
12 | 6.58
(0.87)
12 | | | 2.56
(0.14)
417 | 3.76
(0.16)
<i>417</i> | 2.13
(0.17)
<i>23</i> | 2.53
(0.59
<i>23</i> | | Coho salmon | 2.49
(0.32)
15 | 3.59
(0.36)
15 | | | 1.37
(0.13)
145 | 3.94
(0.19)
<i>145</i> | 0.31
(0.05)
3 | 3.13
(0.79
<i>3</i> | | Lake trout | 4.79
(1.19)
7 | 12.94
(1.85)
7 | 0.80
1 | 2.70
1 | 4.29
(0.29)
<i>269</i> | 13.38
(0.38)
<i>269</i> | | | | Northern pike | 74.47
(31.44)
6 | 3.07
(0.33)
<i>6</i> | | | 1.49
(0.28)
<i>25</i> | 1.34
(0.15)
<i>25</i> | | | | Rainbow trout | 4.70
(2.42)
3 | 3.00
(0.86)
<i>3</i> | 2.45
(0.85)
<i>2</i> | 3.90
(0.80)
2 | 1.61
(0.15)
<i>125</i> | 6.94
(0.32)
125 | | | | Smallmouth bass | 5.70
(3.10)
2 | 6.65
(1.85)
<i>2</i> | | | 1.38
(0.66)
<i>10</i> | 1.20
(0.17)
10 | | | | Walleye | 42.52
(33.22)
7 | 11.14
(0.71)
7 | | | 2.52
(0.42)
23 | 4.08
(0.49)
<i>23</i> | | | | Yellow perch | 2.15
(0.54)
8 | 5.08
(0.51)
8 | | | 0.42
(0.05)
27 | 0.99
(0.12)
<i>26</i> | | | | All 36 species combined | 22.66
(3.90)
<i>235</i> | 9.41
(0.44)
<i>235</i> | 1.29
(0.26)
<i>16</i> | 3.44
(0.26)
16 | 4.26
(0.71)
1607 | 7.57
(0.15)
1606 | 3.08
(0.53)
<i>50</i> | 4.23
(0.61
<i>50</i> | ¹ Each annual mean followed by standard error in parentheses followed
by sample size in italics. #### Waterways Experiment Station Cataloging-in-Publication Data Clarke, Joan U. Trends in PCB contamination in fishes from Wisconsin waters of Lake Michigan, 1978-1986 / by Joan U. Clarke and Paul L. Whitman, John Dorkin; prepared for Department of the Army, U.S. Army Corps of Engineers and Department of the Army, U.S. Army Engineer District, Chicago. 31 p. : ill. ; 28 cm. — (Miscellaneous paper ; D-92-3) Includes bibliographic references. 1. Fishes — Michigan, Lake — Effect of pesticides on. 2. Polychlorinated biphenyls — Bioaccumulation. 3. Michigan, Lake — Environmental aspects. I. Title. II. Whitman, Paul L. III. Dorkin, John. IV. United States. Army. Corps of Engineers. V. United States. Army. Corps of Engineers. Chicago District. VI. U.S. Army Engineer Waterways Experiment Station. VII. Dredging Operations Technical Support Program (U.S. Army Engineer Waterways Experiment Station. Environmental Laboratory) VIII. Series: Miscellaneous paper (U.S. Army Engineer Waterways Experiment Station); D-92-3. TA7 W34m no.D-92-3